Argon Purity **Materials Qualification for long drift Liquid Argon TPC** Effect of water on electron drift lifetime Plans Material Tests, purging and H20 studies, Purity in a large tank without evacuation (LAPD) – Brian Rebel **MicroBooNE** Acknowledge enormous and continuing contribution of ICARUS and other European programs # Argon Source, Materials Test System, and Electronics Test System Develop purification, check detector materials, TPC for electronics development #### **Schematic of Materials Test Stand** ## **Materials Test Stand** #### **Features of Materials Test Stand** - Can insert materials into known clean argon - Can insert materials after purging only or after pumping on them. - Can position materials into liquid and into ullage with range of temperatures. - Can insert known amounts of contaminant gases - Nitrogen-based condenser can maintain liquid for long (weeks) studies - Internal filter-pump can remove contamination introduced by materials 2hr cycle - Sample points at Argon Source, after single-pass filters, in cryostat gas and liquid #### **Measurement Features of Materials Test Stand** - Measure electron drift lifetime with ICARUS style purity monitor - Measure Oxygen (0.3 ppb sensitivity) with oxygen meter (Delta-F & Tiger Optics) - Measure H20 in gas (0.3 ppb sensitivity) with water meter (Tiger Optics) - o Cryogenic data, Lifetime Data, analytic instrumentation data in single data-base ## Insertion of a material sample into the airlock (argonlock) basket Sample Cage Purity Monitor Scrubber Filter ### **Cryogenics Control Screen** #### **Electron Drift Lifetime Monitor** PrM scope signal PrM automation software ## An example set of measurements with the Materials Test System Learning how to do what has been done by others (cryogenics, purification, purity monitoring - all are now designed & built in the US) New stuff - our own filter systems, material test systems, the effect of H₂0, FERMILAB-TM-2384-E: efficiency of slow purging to remove atmosphere to ppm levels # A regenerable filter for liquid argon purification A. Curioni b, B.T. Fleming b, W. Jaskierny a, C. Kendziora a, J. Krider a, S. Pordes a, M. Soderberg b, J. Spitz b.*, T. Tope a, T. Wongjirad b NIM-A 605:306-311,2009. # A system to test the effect of materials on electron drift lifetime in liquid argon and the effect of water R. Andrews, W. Jaskierny, H. Jöstlein, C. Kendziora, S. Pordes*, T. Tope NIM-A 608:251-258,2009. Particle Physics Division, Fermi National Accelerator Laboratory, Batavia, IL 60510, USA ^a Particle Physics Division, Fermi National Accelerator Laboratory, Chicago, IL, USA Department of Physics, Yale University, New Haven, CT, USA. # **Some Materials Tested** | Material | Sample
Surface
Area
(cm ²) | | | $egin{aligned} ext{Aterial on} \ ext{Lifetime (LT)} \ pprox 225 \ ext{K Vapor} \end{aligned}$ | Comments | |--|---|------|---------------|--|---| | Red-X
Corona Dope ^a | 100 | None | None | LT Reduced from
8 to 1 ms;
recovery observed. | H_2O concentration not monitored. | | Deactivated Rosin Flux ^{b} | 200 | None | Not
Tested | LT reduced from
8 to 1.5 ms
recovery observed | H_2O concentration not monitored. | | FR4 | 1000 | None | Not
Tested | LT reduced from
8 to <1 ms | Outgassed enough H_2O at 225 K to saturate sintered metal return. | | Taconic ^c | 600 | None | Not
Tested | LT reduced. | Sample outgases water at 225 K. | | Hitachi
BE 67G ^d | 300 | None | Not
Tested | LT reduced;
recovery observed | Sample outgases water
at 225K; outgassing
reduced over time. | | $\mathrm{TacPreg}^e$ | 200 | None | None | LT reduced;
recovery observed | Sample outgases water
at 225 K; outgassing
reduced over time. | | FR4, y-plane
wire endpoint
for uBooNE | 225 | None | None | LT reduced from
8 to 3 ms | Sample outgases water at 225 K. | | FR4, y-plane
wire endpoint
for uBooNE | 225 | None | None | None | Sample was evacuated in airlock prior to testing | | FR4, y-plane
wire cover
for uBooNE | 225 | None | None | None | Sample was evacuated in airlock prior to testing | | Devcon 5-min
epoxy | 100 | None | None | LT reduced from
10 to 6 ms; some
recovery observed | Sample outgases water at 225 K. | # no effect on lifetime when material is in Liquid #### In summary: We have a set of tools, hardware and software, to measure effect of materials on electron drift lifetime. We plan to carry these tools throughout the liquid argon program Materials Test Stand Program: Test all candidate detector components. FR-4 based circuit board – from Argonlock with evacuation Little change in H20 reading and little change in lifetime FR-4 based circuit board – from Argonlock with purging only Significant change in H20 reading and significant reduction in lifetime Also – note initial lifetime better – and H20 reading lower | Material | Sample
Surface | Effect of Material on
Electron Drift Lifetime (LT) | | | Comments | |---|-------------------|---|-------------------------|--|---| | | Area | 94 K | $\approx 120 \text{ K}$ | \approx 225 K Vapor | - , | | | (cm^2) | liquid | vapor | 75 11 (5) | | | Red-X | 100 | None | None | LT Reduced from | H ₂ O concentration | | Corona Dope a | | | | 8 to 1 ms;
recovery observed. | not monitored. | | Deactivated | 200 | None | Not | LT reduced from | H ₂ O concentration | | Rosin Flux b | | | Tested | 8 to 1.5 ms
recovery observed | not monitored. | | FR4 | 1000 | None | Not
Tested | LT reduced from
8 to <1 ms | Outgassed enough H ₂ O at 225 K to saturate sintered metal return. | | $\mathrm{Taconic}^c$ | 600 | None | Not
Tested | LT reduced. | Sample outgases water at 225 K. | | Hitachi | 300 | None | Not | LT reduced; | Sample outgases water | | BE $67G^d$ | | | Tested | recovery observed | at 225K; outgassing reduced over time. | | $\mathrm{TacPreg}^e$ | 200 | None | None | LT reduced;
recovery observed | Sample outgases water
at 225 K; outgassing
reduced over time. | | FR4, y-plane
wire endpoint
for uBooNE | 225 | None | None | LT reduced from
8 to 3 ms | Sample outgases water at 225 K. | | FR4, y-plane
wire endpoint
for uBooNE | 225 | None | None | None | Sample was evacuated in airlock prior to testing | | FR4, y-plane
wire cover
for uBooNE | 225 | None | None | None | Sample was evacuated in airlock prior to testing | | Devcon 5-min
epoxy | 100 | None | None | LT reduced from
10 to 6 ms; some
recovery observed | Sample outgases water
at 225 K. | Lifetime deteriorates when 'warm' materials out-gas water In general: Lifetime inversely proportional to H20 concentration in gas Constant of proportionality independent of material – so H20 is not just a marker and is probably the prime contaminant Calculations of effective concentration in liquid suggest H20 as bad 02 #### **Lessons Learned** Condensate must be filtered before return Need to understand effectiveness of purging in removing water #### **Filter Materials** We make and regenerate our own filters using material from BASF (originally Engelhard) for O2 and Molecular Sieve from Aldrich We have the capability to use other materials but have not pursued that (yet?) We are interested in the capacity of filter materials before 'breakthrough' - the capacity seems much less than one would calculate from the quoted area of copper. Plot of O2 level after ~ 0.5 g O2 through filter. Note the `breakthrough' style of behavior. #### Plans in the Purity Business at PAB Run materials in the Materials Test Stand Measure H20 out-gassing rates of materials - can infer from the MTS data, - make a dedicated apparatus (thinking how to) Measure effectiveness of purging vs time and temperature Measure Capacity of Filter Materials and parameters thereof (eg flow rate dependence) Install Condenser with liquid and gas phase filtration capability to test effectiveness of each. Condenser, filter and vapor pump all in one. (under assembly at present) #### **MicroBooNE** Single-wall, Foam Insulated Evacuable Cryostat – 200 tons Liquid Argon ~ 9,000 Wire TPC – drift distance 2.6 m ## **MicroBooNE Cryogenics and Purification Schematic** #### **Role of MicroBooNE** Plan is to purge vessel to 'purity' – details will be based on LAPD experience. Liquid Recirculation and Purification specified - for 1 day cycle Design of the Gas Circulation for Purification is under development – needs input from MTS and other purging studies. If MicroBooNE purging to purity works, it is full validation of plan to go without evacuation # FIN # **Purging Tests** Argon 'piston' well modeled – 4 ft rise /hr 25 **O2** Monitors ## **Purge limit test of industrial tank**